Clonal Diversity of Nosocomial Epidemic *Acinetobacter baumannii* Strains Isolated in Spain[∇] Pilar Villalón,¹* Sylvia Valdezate,¹ Maria J. Medina-Pascual,¹ Virginia Rubio,¹ Ana Vindel,² and Juan A. Saez-Nieto¹ Laboratorio de Taxonomía¹ and Laboratorio de Infecciones Intrahospitalarias,² Servicio de Bacteriología, Centro Nacional de Microbiología, Instituto de Salud Carlos III, Majadahonda, Madrid, Spain Received 21 May 2010/Returned for modification 5 August 2010/Accepted 13 December 2010 Acinetobacter baumannii is one of the major pathogens involved in nosocomial outbreaks. The clonal diversity of 729 epidemic strains isolated from 19 Spanish hospitals (mainly from intensive care units) was analyzed over an 11-year period. Pulsed-field gel electrophoresis (PFGE) identified 58 PFGE types that were subjected to susceptibility testing, rpoB gene sequencing, and multilocus sequence typing (MLST). All PFGE types were multidrug resistant; colistin was the only agent to which all pathogens were susceptible. The 58 PFGE types were grouped into 16 clones based on their genetic similarity (cutoff of 80%). These clones were distributed into one major cluster (cluster D), three medium clusters (clusters A, B, and C), and three minor clusters (clusters E, F, and G). The rpoB gene sequencing and MLST results reflected a clonal distribution, in agreement with the PFGE results. The MLST sequence types (STs) (and their percent distributions) were as follows: ST-2 (47.5%), ST-3 (5.1%), ST-15 (1.7%), ST-32 (1.7%), ST-79 (13.6%), ST-80 (20.3%), and ST-81 (10.2%). ST-79, ST-80, and ST-81 and the alleles cpn60-26 and recA29 are described for the first time. International clones I, II, and III were represented by ST-81, ST-2, and ST-3, respectively. ST-79 and ST-80 could be novel emerging clones. This work confirms PFGE and MLST to be complementary tools in clonality studies. Here PFGE was able to demonstrate the monoclonal pattern of most outbreaks, the inter- and intrahospital transmission of bacteria, and their endemic persistence in some wards. MLST allowed the temporal evolution and spatial distribution of Spanish clones to be monitored and permitted international comparisons to be made. Multidrug-resistant *Acinetobacter baumannii* is a bacterium frequently endemic in certain hospital wards and is responsible for numerous nosocomial outbreaks around the world (3, 23, 33). Its great capacity to survive in low-moisture environments and its ability to develop resistance to antimicrobial agents afford *A. baumannii* the possibility of spreading in hospitals. The skin, oropharynx, and digestive tract are the main body areas colonized in hospitalized patients. The risk of colonization and subsequent infection are associated with factors such as the presence of underlying severe illnesses, long-term hospitalization, stays in specific hospital wards, selective antimicrobial pressure, and invasive interventions such as the use of mechanical ventilation or catheters (4, 12, 14, 18). Nosocomial outbreaks of *A. baumannii* can have their origin in a single reservoir or in multiple contaminated sites (37, 39), and infection can have serious repercussions for patient morbidity and mortality. Patients can acquire the bacterium from an environmental source or from other patients (6, 18). The clonal study of hospital strains is very important in terms of an understanding of the epidemiology of these outbreaks. The aim of the present work was therefore to analyze the genetic diversity and clonal distribution of epidemic strains of *A. baumannii* isolated from around Spain over a long period of time. Isolates collected during outbreaks at different hospitals were analyzed by pulsed-field gel electrophoresis (PFGE), sequencing of the RNA polymerase β subunit (rpoB) gene, and multilocus sequence typing (MLST). The results were then compared. Antimicrobial susceptibility testing was also performed to determine the multidrug resistance phenotypes of these epidemic strains. ### MATERIALS AND METHODS Bacterial strains. Over the 11-year period from 1997 to 2007, an initial 814 *A. baumannii* strains isolated from clinical settings and suspected of being involved in nosocomial outbreaks were sent to the Spanish National Center for Microbiology (CNM) for typing. Strains were isolated from 19 public hospitals in 17 Spanish provinces. Hospitals were coded H1 to H19, and provinces were coded P1 to P17. The type of clinical sample, the hospital ward of origin, and the isolation period were registered for all strains (Table 1). Biochemical identification of the strains was undertaken using different commercial systems at the clinical laboratories of origin and was confirmed in our laboratory with Biolog GN2 panels with 95 carbon sources (Biolog, Hayward, CA). For studies based on genetic amplification, DNA was extracted by the boiling method. PFGE analysis. Plug preparation, lysis, cell washing, restriction digestion, and electrophoresis were performed as previously described (32), with slight differences. The entire chromosomal DNA of the strains was digested with 60 U of ApaI (Takara, Shiga, Japan). PFGE was performed by using a clamped homogeneous electric field electrophoresis (CHEF) DRIII apparatus (Bio-Rad Laboratories, Hercules, CA). The conditions employed were as follows: temperature of 14°C, voltage of 6 V/cm, run time of 28 h, and switch time of 1 to 35 s. The images obtained were processed by using Quantity One v. 4.6.1 software (Bio-Rad). A PFGE type was considered epidemic when it was isolated from ≥4 patients during an outbreak at a hospital. This was reduced to ≥2 patients for coexisting PFGE types with very closely related profiles. A strain was considered epidemic when it showed an epidemic PFGE type. Thus, 729 epidemic strains were identified among the 814 initial strains studied. In the study of the genetic relationships among the strains, differences in just one band in the PFGE pattern were interpreted as reflecting different PFGE types (34). PFGE clustering was determined by using the unweighted-pair group method with arithmetic averages ^{*} Corresponding author. Mailing address: Centro Nacional de Microbiología, Instituto de Salud Carlos III, Ctra. Majadahonda-Pozuelo km 2, 28220 Majadahonda, Madrid, Spain. Phone: 34 91 822 3733. Fax: 34 91 509 7919. E-mail: pvillalon@isciii.es. Published ahead of print on 22 December 2010. TABLE 1. Clinical and epidemiological data for epidemic A. baumannii PFGE types 876 | TI-naited /tempino | | | | No. of | o. of clinical samples | amples | | | | Epidemic PFGE | | | Toolotion manipal(a) | |------------------------------------|-------------|-------|----------|----------|------------------------|------------------|-------|-----------------------------------|-----------------|---|---------------------------------------|--|--| | nospitat/province
(no. of beds) | Respiratory | Wound | Catheter | Urine | Blood | Sterile
fluid | Other | Colonization samples ^a | Not
informed | type (no. of strains) | Clone | Hospital ward(s) b | rsolation period(s)
(mo/yr) | | H1/P1 (1,000-1,250) | 56 | 11 | 14 | 2 | 0 | 0 | 2 | 4 | 0 | Ab49 (9)
Ab50 (68) | 90 | ICU
ICU | 05/2007–12/2007
06/2007–10/2007 | | H2/P1 (250–500) | 15 | 7 | 1 | ς. | 0 | 0 | 2 | 2 | 1 | Ab51 (30) | De | N | 11/2006-07/2007 | | H3/P2 (<250) | 20 | w | 1 | 0 | 2 | 1 | 0 | 0 | 0 | Ab41 (18)
Ab39 (2)
Ab40 (2)
Ab54 (4) | D3
D3
E | 로로로로 | 07/2002–11/2003
08/2002–09/2002
08/2002, 08/2003
08/2003–11/2003, 10/2004 | | H4/P3 (750–1,000) | 32 | ∞ | ٢ | v | Ξ | κ | ∞ | 6 | 0 | Abi8 (36)
Abi3 (5)
Abi9 (4)
Abi9 (5)
Abi7 (3)
Abi1 (2)
Abi6 (2)
Abi9 (8)
Abi9 (8) | в в в в в в в в в в в в в в в в в в в | ICU IM ICU IM ICU IM ICU IM ICU IM ICU ICU IM ICU ICU IM I | 02/2005-02/2007
03/2005, 02/2006
03/2005, 02/2006-02/2007
02/2006
02/2006-06/2006
02/2006-06/2006
02/2006-06/2006
02/2006-06/2006 | | H5/P3 (250–500) | 26 | 2 | 11 | 4 | ∞ | 0 | 0 | 0 | 0 | Ab9 (28) | В | ICU | 07/2005_10/2005, 10/2006, | | | | | | | | | | | | Ab12 (11)
Ab14 (3)
Ab15 (9) | B B B | ICU
NI | 08/2007
08/2005–10/2005, 11/2006
09/2005–10/2005
10/2006–12/2006 | | H6/P4 (1,500-1,750) | 64 | 1 | 0 | 2 | 0 | 0 | 0 | 77 | 2 | Ab26 (108)
Ab27 (27)
Ab38 (3)
Ab37 (2) | D1
D3
D1 | ICU, BU, PSR
ICU, BU
ICU, PSR
BU | 03/1999–12/1999, 02/2001
07/1999, 12/1999, 02/2001
06/1999, 02/2001
08/2000 | | H7/P5 (250–500) | 17 | 19 | 0 | ω | - | 0 | 4 | 9 | 1 | Ab43 (4)
Ab44 (25)
Ab31 (4)
Ab7 (4) | A2 D 44 | ICU
NI
NI
Traumatology | 11/1997–04/1998
08/2003–01/2005
11/2003–01/2004
03/2007–06/2007 | | H8/P6 (500–750) | 4 | 0 | 11 | 7 | | ₩ | 7 | 12 | 0 | Ab8 (5)
Ab5 (6)
Ab6 (11) | \$ \$ \$ \$ | 100
100
100 | 08/2004-02/2005
08/2004-03/2005
02/2005-03/2005 | | H9/P7 (750-1,000) | 0 | 0 | 0 | S | 0 | 0 | П | 0 | 7 | Ab46 (9) | D5 | N | 04/2000-05/2000 | | H10/P8 (1,250-1,500) | 7 | 4 | | 0 | 4 | 0 | 0 | 0 | 1 | Ab30 (12) | D2 | ICU | 09/2003-11/2003 | | H11/P9 (250–500) | 12 | 4 | 0 | 1 | — | 0 | 0 | 1 | 0 | Ab23 (10)
Ab24 (6)
Ab25 (2) | 000 | 10.0
10.0
10.0 | 10/2001-01/2002
11/2001-01/2002
12/2001 | | H12/P10 (250-500) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | Ab21 (11) | C | N | 06/2002 | | H13/P11 (1,250–1,500) | S | 0 | Н | 0 | Е | 0 | 0 | 20 | 0 | Ab20 (24)
Ab22 (4) | υυ | ICU
ICU | 06/1999, 04/2000
06/1999, 04/2000 | | H14/P12 (250-500) | 10 | 2 | 1 | 0 | 4 | 1 | 2 | 2 | 0 | Ab56 (12) | G1 | ICU | 12/2000 | |---|--------------------------------|--------------------------------------|--------------------------------|-----|-------------|-----------|--------------|---|-------------|--|----------------------|---|---| | H15/P13 (250–500) | ю | Н | ₩ | 0 | 2 | 0 | 2 | 7 | \vdash | Ab28 (7)
Ab33 (2)
Ab36 (2) | D1
D1
D1 | ICU
Surgery, ICU
PHC | 07/1997
07/1997
07/1997 | | H16/P14 (250–500) | ∞ | \vdash | 2 | 0 | 0 | 1 | | 0 | 0 | Ab3 (4)
Ab4 (2)
Ab1 (2)
Ab2 (2) | 4444
4444 | | 04/2007–07/2007
05/2007
06/2007 | | H17/P15 (750-1,000) | С | 0 | 0 | 1 | 0 | Η. | 3 | 2 | 0 | Ab55 (10) | ĽΤ | ICU, PSR, surgery | 04/2007 | | H18/P16 (250-500) | 12 | 7 | - | ю | | П | 0 | 26 | 9 | Ab45 (14)
Ab57 (7)
Ab42 (2)
Ab52 (11)
Ab53 (8) | D4
G2
D3
D7 | ICO
NN
NN
NN
NN | 03/2001–07/2001, 05/2002
06/2001–08/2001
11/2001–01/2002
11/2001–05/2002 | | H19/P17 (1,250–1,500) | 23 | 23 | 6 | 11 | 64 | 2 | 'n | 31 | 4 | Ab34 (46)
Ab32 (17)
Ab47 (6)
Ab48 (19)
Ab58 (14)
Ab35 (2) | D1
D2
D3
D1 | Cardiology, ICU
PHC
Cardiology
Cardiology, ICU
Cardiology
Traumatology | 04/2007–10/2007
05/2007–10/2007
08/2007–10/2007
08/2007–10/2007
08/2007–10/2007 | | ^a Nasal, axillary, and rectal exudates for A. baumannii screening. ^b ICU, intensive care unit; NI, not informed; IM, internal medicine; | l exudates fo
NI, not infor | r <i>A. bauman</i> .
rmed; IM, in | nii screening
ıternal medic | ne; | urn unit;] | PSR, post | surgery room | BU, burn unit; PSR, postsurgery room; PHC, primary health care. | , health ca | are. | | | | (UPGMA) and by using Dice's coefficient. The tolerance was set at 0.8%. All calculations were performed by using InfoQuest software (Applied Maths, Saint-Martens-Latem, Belgium). Antimicrobial susceptibility. Antimicrobial susceptibility testing of the different PFGE types was undertaken by using two commercial microdilution methods: Phoenix 100 (Becton Dickinson, Shannon, County Clare, Ireland) and MicroScan NM31 panels (Dade Behring, West Sacramento, CA). The MIC of imipenem was also determined by using the Etest (AB Biodisk, Solna, Sweden). Disk diffusion was used to determine susceptibility to sulbactam (SUL), doxycycline (DOX), minocycline (MIN), tigecycline (TIG), and colistin (COL) (all from Oxoid, Basingstoke, Hants, United Kingdom). Results were interpreted according to Clinical and Laboratory Standards Institute (CLSI) criteria for Acineto-bacter spp. Owing to the lack of standardization for A. baumannii, Enterobacteriaceae breakpoints were used for interpreting the results of the tigecycline assays. The control strain used was Escherichia coli ATCC 25922. *rpoB* genotyping. The amplification and sequencing of the 455-bp *rpoB* partial gene were performed for all PFGE types as previously described (20). The *rpoB* gene fragment studied comprises nucleotides 3322 to 3776 in *A. baumannii* type strain ATCC 19606; this was different from the fragment studied by MLST. MLST. In agreement with the MLST instructions provided at the website of the Institute Pasteur (www.pasteur.fr/recherche/genopole/PF8/mlst/Abaumannii .html), internal fragments of seven housekeeping genes (cpn60, fusA, gltA, pyrG, recA, rplB, and rpoB) were amplified and sequenced for each epidemic PFGE type. In the absence of amplification, rpoB primers were replaced by rpoB+1627 (5'-GGTCCTGGTGGTTTAACACG-3') and rpoB-2231 (5'-CGAATAACGA TACGAGAAGCA-3') on the basis of type strain ATCC 19606. The PCR amplification conditions were those described previously by Bartual et al. (2). The different alleles for each single locus and the allelic profile-associated sequence types (STs) were assigned an identification number. A concatenated locus alignment was used to analyze genetic relationships (21). Sequencing and data analysis. The purification of the PCR products of the *rpoB* gene and the seven MLST genes was performed by using the QIAamp DNA minikit (Qiagen GmbH, Hilden, Germany). The sequencing of purified fragments was performed with a 3730XL sequencer using the BigDye terminator cycle sequencing kit v3.1 (Applied Biosystems, Foster City, CA). The sequences were assembled by using Lasergene SeqMan II software (DNA Star, Inc., Madison, WI). Sequences were aligned and amino acids were deduced by using the ClustalW routine included in the Lasergene MegAlign software package v.6.1 (DNA Star, Inc.). MLST similarities between allelic profiles were sought by UPGMA using MEGA v. 4 software (K. Tamura, J. Dudley, M. Nei, and S. Kumar, 2007). MLST polymorphic analysis was performed by using DnaSP v. 5.10 software (www.ub.edu/dnasp/). **Nucleotide sequence accession numbers.** The three newly identified *rpoB* gene sequences detected were assigned GenBank accession numbers GU942482 to GU942483 and GU942485; the newly identified alleles *cpn60-26* and *recA29* were assigned accession numbers GU942486 and GU942487, respectively. ## RESULTS **Bacterial strains.** The clinical distribution of the 814 strains was as follows: respiratory tract, 38.8%; nasal, axillary, and rectal samples (from colonization screenings), 23.8%; wounds, 11.3%; catheter tips, 6.3%; urine, 5.4%; blood, 4.9%; sterile fluid, 1.4%; other locations, 3.9%; and not informed, 4.2%. The mean number of strains sent from hospitals was 42.8 (range, 10 to 146). These strains were collected mainly from patients hospitalized in intensive care units (Table 1). **PFGE analysis.** Fifty-eight epidemic PFGE types were detected among the 729 epidemic strains and were coded Ab1 to Ab58. The discriminatory power of the technique was expressed via the Simpson diversity index (DI), which showed a value of 0.95 (16). Table 1 shows the distribution of the PFGE types in the different hospitals (number of strains, hospital wards, and isolation period for each PFGE type). The mean number of PFGE types detected in the studied hospitals was 3 (range, 1 to 9). Figure 1 shows the clustering of the PFGE types and the hospitals of origin. For all the PFGE types detected, the ge- VILLALÓN ET AL. J. CLIN. MICROBIOL. FIG. 1. Dendrogram showing the genetic diversity of *A. baumannii* strains determined by PFGE, *rpoB* gene sequencing, and MLST; the hospital distribution; and the susceptibility to imipenem. The broken line corresponds to the cutoff level (80%) used to define single PFGE clones. Dotted squares mark the boundaries of cluster D. R, resistant; S, susceptible. netic similarity coefficient ranged from 50% to 100%; PFGE types were considered to represent the same clones when the genetic similarity was >80% (35, 36, 38). Clone A (clones A1 and A2), B, and C grouped 8, 11, and 6 PFGE types, respec- 878 tively, with genetic similarity ranges of 87 to 97%, 87 to 100%, and 83 to 97%, respectively. For clone B, Ab9 was shared by two different epidemic strains from hospitals H4 and H5. Cluster D grouped 28 PFGE types, containing seven clones (clones | | | Nuc | cleotide and cl | nange at positi | ion ^a : | | No. of positive | GenBank | D-f | |-----------|------|------|-----------------|-----------------|--------------------|------|---------------------------------------|---------------|------------| | rpoB type | 3523 | 3577 | 3591 | 3649 | 3678 | 3700 | isolates/total no.
of isolates (%) | accession no. | Reference | | rpoB1 | С | A | G | С | G | С | 4/59 (6.8) | DQ207471 | 20 | | rpoB2 | _ | _ | T | _ | _ | | 12/59 (20.3) | GU942482 | This study | | rpoB3 | _ | _ | _ | _ | T | | 34/59 (57.6) | CP000863 | 17 | | rpoB4 | T | _ | _ | _ | T | | 8/59 (13.6) | GU942483 | This study | | rpoB5 | _ | _ | _ | T | _ | T | 1/59 (1.7) | GU942485 | This study | TABLE 2. rpoB types of the Spanish A. baumannii epidemic strains D1 to D7), and the genetic similarity coefficient ranged from 65 to 97%. Clones E, F, and G1 to G3 showed a greater genetic variability among one another than the other clones (50 to 76%). Antimicrobial susceptibility. Isolates of all PFGE types had a multiple-antimicrobial-resistant phenotype. All isolates were fully resistant to ticarcillin, piperacillin, piperacillin-tazobactam, aztreonam, cefotaxime, ceftazidime, gentamicin, ciprofloxacin, and trimethoprim-sulfamethoxazole. The rates of susceptibility to other antimicrobials were 20.3% for sulbactam (SUL), 1.7% for cefepime, 25.4% for imipenem (the clonal distribution is shown in Fig. 1), 6.8% for meropenem, 10.2% for amikacin, 5.1% for tobramycin, 55.9% for minocycline (MIN), 49.2% for doxycycline (DOX), and 1.7% for tigecycline (TIG). All of the strains were susceptible to colistin (COL). Two main phenotypes were observed: COL susceptible (32.2% of the epidemic PFGE types) and DOX-MIN-COL susceptible (33.9%). Others phenotypes detected included SUL-COL (10.2%), SUL-DOX-MIN-COL (10.2%), MIN-COL (6.8%), and DOX-MIN-TIG-COL (1.7%) susceptible. rpoB genotyping. The taxonomic identification of the epidemic strains was confirmed by rpoB gene sequencing. Five different rpoB genotypes were obtained among 59 PFGE types, with a Simpson DI of 0.6. By extrapolating these results (the same PFGE type corresponds to the same rpoB gene) to the 729 epidemic strains, the DI was 0.45. The maximum genetic divergence rate was 0.88% The rpoB1 sequence was identical to that of reference strain A. baumannii ATCC 19606. rpoB3 was the most common sequence (57.6%). rpoB2, rpoB4, and rpoB5 are reported here for the first time. A total of five mutations were detected, all of them silent (Table 2). Figure 1 shows the clonal distribution of the rpoB types. rpoB1 appeared in clones F and G1 to G3, rpoB2 appeared in clone B, rpoB3 appeared in clones C and D1 to D7, rpoB4 appeared in clones A1 and A2, and rpoB5 appeared in clone E. MLST. Seven different STs were identified among 59 PFGE types, with a Simpson DI of 0.7. By extrapolating these results (the same PFGE type corresponds to the same ST) to the 729 epidemic strains, the DI was 0.48. The number of alleles and polymorphic sites identified for each locus were 5 and 7, respectively, for cpn60; 4 and 3 for fusA, respectively; 4 and 3 for fusA, respectively; 5 and 7 for recA, respectively; 4 and 3 for rplB, respectively; and 4 and 3 for rpoB, respectively. Two newly identified alleles were described and designated cpn60-26 (69-T \rightarrow A) and recA29 (252-T \rightarrow C); the cpn60-1 and recA3 alleles are the respective reference sequences. A total of 27 polymorphic sites were detected in the concatenated alignment. The maximum ge- netic divergence rate between STs was 0.57%. Except for the fusA6 allele, which showed a change in the amino acid sequence, $202\text{-Gly}(GGT) \rightarrow Ser(AGT)$, all nucleotide changes detected were silent. The different STs identified were ST-2, ST-3, ST-15, ST-32, ST-79, ST-80, and ST-81. ST-81, ST-2, and ST-3 correspond to international clonal complex 1, clone II, and clone III, respectively (9). ST-79, ST-80, and ST-81 are described here for the first time. ST-79 had two newly identified alleles, *cpn60-26* and *recA29*. For ST-80 and ST-81, the novelty was not any new allele but a new combination of the previously described alleles of the seven housekeeping genes. These newly identified alleles and STs were codified by the Institut Pasteur's MLST *A. baumannii* working group. The clonal distribution of the STs was as follows (Fig. 1): ST-2 (47.5%) in clones D1 to D7, ST-3 (5.1%) in clones G1 to G3, ST-15 (1.7%) in clone E, ST-32 (1.7%) in clone F, ST-79 (13.6%) in clones A1 and A2, ST-80 (20.3%) in clone B, and ST-81 (10.2%) in clone C. The temporal and geographical distributions of Spanish clones are shown in Fig. 2. #### DISCUSSION Multidrug-resistant A. baumannii is one of the major pathogens involved in nosocomial outbreaks. Most of the 814 A. baumannii strains sent to the CNM for clonal study came from hospital wards where critical care was provided, such as burn units, postsurgical units, and, in particular, intensive care units (12). The majority of isolates came from respiratory samples, as reported previously for similar studies (Table 1). Critically ill patients have many risk factors that leave them particularly vulnerable to A. baumannii infection (4). Indeed, certain invasive life-maintaining interventions, such as respiratory intubation, provide an entry route for many nosocomial pathogens, including A. baumannii. Multidrug-resistant patterns are common in *A. baumannii* nosocomial outbreaks (13, 40). Susceptibility testing of the 58 epidemic PFGE types showed a widespread multidrug-resistant phenotype. All strains were resistant to at least four different antimicrobial groups with known therapeutic activity against *A. baumannii*. The intermediate MICs and halo diameter values obtained were also considered to reflect resistance. The first choice for the treatment of multidrug-resistant *A. baumannii* infection is colistin. This organism shows a very low level of resistance to this agent; indeed, in the present study, full susceptibility was seen. As for many other bacterial species, PFGE is considered the most discriminatory typing method for *A. baumannii* (16, 25, ^a With reference to the rpoB1 sequence, which corresponds to A. baumannii ATCC 19606. Changes are shown in boldface type. —, no changes. VILLALÓN ET AL. J. CLIN. MICROBIOL. FIG. 2. Spanish *A. baumannii* clones in three time periods. Left maps illustrate its provincial distribution. Right pie charts show the numbers of strains isolated and the global percentage for each clone. (Adapted from a map available at http://www.xtec.net under a Creative Commons license.) 31). In the present study, the high Simpson DI (0.95) showed PFGE to be an efficient tool for determining the genetic relationship between strains isolated in epidemic outbreaks. It was also useful for determining the involvement of the strains in different epidemiological situations (36). 880 The hospital clonal distribution of the PFGE types revealed two outbreak models: monoclonal and polyclonal (Table 1 and Fig. 1). The monoclonal model was the most common, appearing in 15 out of 19 hospitals. These monoclonal outbreaks were caused by either one epidemic PFGE type (six hospitals) or more than one PFGE type (eight hospitals). In the latter case, one PFGE type usually prevailed over the others. Hospital H7 was affected by different clones that caused four independent monoclonal outbreaks at different times. The polyclonal model affected only four hospitals (H3, H4, H18, and H19). For hospitals H3 and H4, one of the coexisting clones was clearly in the minority. This might reflect the coexistence of sporadic and epidemic clones (30). Hospital H19 had three clones (clones D1, D5, and G3) isolated from the cardiology ward, which might reflect a low level of nosocomial infection control in this unit. This hospital showed a polyclonal pattern (unfortunately, the origin of the outbreak was unknown) plus the intrahospital dissemination of some clones (clones D1 and D5) by a suspected cross-contamination mechanism (24). Hospital H18 showed a polyclonal outbreak with coexisting epidemic and sporadic clones, but in the absence of sufficient information no epidemiological analysis was possible. The time distribution of the 58 PFGE types showed all of them to be involved in epidemic outbreaks, although some showed long-term persistence in some hospital wards. In hospital H7, clone D4 was detected over two separate periods of 6 and 17 months. In hospital H18, clone D7 was isolated in two different outbreaks in 2001 and 2006. The reappearance of previously isolated clones in these two hospitals reveals the endemic persistence of *A. baumannii* strains in the nosocomial environment, where they represent a risk factor for future outbreaks. The interhospital transmission of A. baumannii is known to be possible (1, 5, 22). The present study reflects the time distribution of the PFGE types in clones B and D6. Clone B was exclusive to hospitals H4 and H5, both in the same Spanish province, province P3. The genetic similarity of the PFGE types was very high (87 to 100%), with both hospitals sharing type Ab9. This PFGE type was detected for the first time in hospital H4 in June 2005 as a minority type. In hospital H5, type Ab9 was detected in July 2005, the first and major PFGE type isolated in this hospital (26). These data point to the transmission of type Ab9 from hospital H4 to hospital H5, originating a new outbreak in the latter hospital. An unconfirmed explanation for this could be the transfer of patients and/or health care workers from one hospital to another; such an exchange would be favored by their belonging to the same public health area. In hospitals H1 and H2, clone D6 also showed a provincial distribution (province P1) for PFGE types Ab49, Ab50, and Ab51. Although these hospitals share no common PFGE type, an interhospital transmission of the bacteria may still have occurred. rpoB gene sequencing was tested as a means of obtaining a screening marker that could offer more rapid results for outbreak analysis. The rpoB types showed a clonal distribution correlated with the PFGE types (one clone corresponding to one rpoB type). Conventional biochemical tests are not able to identify A. baumannii with 100% accuracy. In most cases, they are able to assign bacteria only to the Acinetobacter baumannii-A. calcoaceticus complex. In this context, the partial sequencing of the rpoB gene is a useful tool for identifying bacteria to the species level (19, 20). All the present PFGE types were identified as being A. baumannii types by using this technique. MLST analysis of the epidemic strains returned seven STs (Fig. 1) with a clonal distribution that correlated with the PFGE types (one clone correlated with one ST). The international clonal relationships were made according to an analysis described previously by Diancourt et al. (9). ST-2 corresponds to international clone II. It has been described as being the most common ST in Mediterranean countries (7, 11, 15) and was the most prevalent ST in the present study (47.5%). ST-2 was shared by all clones of cluster D (clones D1 to D7), which were widely distributed across the Spanish provinces examined during the period of 1997 to 2007, accounting for more than 50% of isolates (Fig. 2). ST-3 (5.1%) corresponds to international clone III and appeared in cluster G (clones G1 to G3). The cluster G clones, although minority clones, had a sporadic time distribution throughout the study period (detected in 2000, 2001, and 2007) and showed a random geographical distribution. ST-15 (1.7%) and ST-32 (1.7%) had limited temporal and geographic distributions. ST-79, ST-80, and ST-81 are described here for the first time. ST-81 (10.2%) differed from ST-1 by a single allele; it was therefore included in clonal complex 1, which comprises international clone I. ST-81 was shared by clone C and had a significant number of isolates in 1999 to 2002 in the northeast of Spain, but since then, it has never again been detected. ST-79 (13.6%) had two newly described alleles (cpn60-26 and recA29) detected in the cluster A clones (clones A1 andA2). The cluster A clones were first isolated in province P6 in 2004 as minority clones. Since 2005, the number of isolations of cluster A clones has increased, spreading to other provinces. ST-80 (20.3%), a new combination of previously described alleles, was shared by clone B isolates. It was detected only in province P3 in 2005 to 2007 and was implicated in the interhospital transmission of A. baumannii (from hospital H4 to hospital H5). ST-79 and ST-80 might be novel emerging clones in an expansion process. Both STs should be monitored by MLST to determine their evolution. International clonal complex 1 (ST-81), clone II (ST-2), and clone III (ST-3) have been repeatedly associated with multidrug-resistant isolates (10, 11, 15, 27, 38). The imipenem-susceptible isolates showed no homogeneous distribution; rather, they showed a biased distribution in cluster A (ST-79), clone C (ST-81), and clones D3, D4, and D7 (all of them of ST-2) (Fig. 1). The ST imipenem susceptibility results fit well with previously reported data (9) for ST-2 (susceptible and resistant strains) and for ST-15 (only resistant strains). ST-3, ST-32, and ST-81, previously described as being imipenem susceptible (9), were resistant in the present work. ST-79 and ST-80 are described for the first time in this study; thus, no previous data are available for comparison. The study of the genetic variability of *A. baumannii* strains provides much in-depth knowledge regarding their epidemiology. Many hospitals have included this kind of analysis among the measures taken to eradicate outbreaks (8, 15, 26, 29). This work shows that typing studies provide information about time-clonal distribution in different hospital wards and the clonal complexity of outbreaks. The results confirm that a clone can reappear at different times, suggesting that endemic persistence occurs. The results also highlight the intra- and internosocomial transmission of bacteria, reflecting how multidrug-resistant *A. baumannii* has become a hospital problem worldwide. In conclusion, the present work shows PFGE and MLST to be concordant and complementary tools when used in clonality studies. PFGE offers exhaustive information for outbreak studies, which is useful in local settings and even in nationwide comparisons (28). MLST is a portable typing method (21) that allows interlaboratory comparisons and the large-scale monitoring of the growing list of national and international epidemic clones involved in nosocomial outbreaks (9, 10, 11, 15, 28, 38). #### ACKNOWLEDGMENTS We thank the clinical microbiologists involved in the isolation and submission of the *A. baumannii* strains to the Taxonomy Laboratory at the CNM, the Genotyping of Pathogens and Public Health (Institut Pasteur) platform for coding the MLST alleles and profiles, and Adrian Burton for revision of the English manuscript. This work was partially funded by the Instituto de Salud Carlos III (MPY 1116/07). #### REFERENCES - Barbolla, R. E., D. Centron, and M. A. Di. et al. 2003. Identification of an epidemic carbapenem-resistant *Acinetobacter baumannii* strain at hospitals in Buenos Aires City. Diagn. Microbiol. Infect. Dis. 45:261–264. - Bartual, S., et al. 2005. Development of a multilocus sequence typing scheme for characterization of clinical isolates of *Acinetobacter baumannii*. J. Clin. Microbiol. 43:4382–4390. - Bergogne-Bérézin, E., and K.-J. Towner. 1996. Acinetobacter spp. as nosocomial pathogens: microbiological, clinical, and epidemiological features. Clin. Microbiol. Rev. 9:148–165. - Cisneros, J. M., et al. 2005. Risk-factors for the acquisition of imipenemresistant *Acinetobacter baumannii* in Spain: a nationwide study. Clin. Microbiol. Infect. 11:874–879. - Coelho, J. M., J. F. Turton, and M. E. Kaufmann. 2006. Occurrence of carbapenem-resistant *Acinetobacter baumannii* clones at multiple hospitals in London and Southeast England. J. Clin. Microbiol. 44:3623–3627. - D'Agata, E., V. Thayer, and W. Schaffner. 2000. An outbreak of *Acineto-bacter baumannii*: the importance of cross-transmission. Infect. Control Hosp. Epidemiol. 21:588–591. - Da Silva, G., L. Dijkshoorn, T. van der Reijden, B. van Strijen, and A. Duarte. 2006. Identification of widespread, closely related *Acinetobacter baumannii* isolates in Portugal as a subgroup of European clone II. Clin. Microbiol. Infect. 13:190–195. - Denton, M., et al. 2009. Role of environmental cleaning in controlling an outbreak of *Acinetobacter baumannii* on a neurosurgical intensive care unit. J. Hosp. Infect. 56:106–110. - Diancourt, L., V. Passet, A. Nemec, L. Dijkshoorn, and S. Brisse. 2010. The population structure of *Acinetobacter baumannii*: expanding multiresistant clones from an ancestral susceptible genetic pool. PLoS One 5:e10034. - Dijkshoorn, L., et al. 1996. Comparison of outbreak and nonoutbreak Acinetobacter baumannii strains by genotypic and phenotypic methods. J. Clin. Microbiol. 34:1519–1525. - 11. Di Popolo, A., M. Giannouli, M. Triasi, S. Brisse, and R. Zarrilli. 2010. Molecular epidemiological investigation of multidrug-resistant *Acinetobacter baumannii* strains in four Mediterranean countries with a multilocus sequence typing scheme. Clin. Microbiol. Infect. [Epub ahead of print.] doi: 10.1111/j.1469-0691.2010.03254.x. - Falagas, M. E., and E. A. Karveli. 2007. The changing global epidemiology of Acinetobacter baumannii infections: a development with major public health implications. Clin. Microbiol. Infect. 13:117–119. - Fierobe, L., et al. 2001. An outbreak of imipenem-resistant Acinetobacter baumannii in critically ill surgical patients. Infect. Control Hosp. Epidemiol. 22:35-40 - Fournier, P. E., and H. Richet. 2006. The epidemiology and control of Acinetobacter baumannii in health care facilities. Clin. Infect. Dis. 42:692–699 - Giannouli, M., et al. 2010. Molecular epidemiology of multidrug-resistant Acinetobacter baumannii in a tertiary care hospital in Naples, Italy, shows the emergence of a novel epidemic clone. J. Clin. Microbiol. 48:1223–1230. - Hunter, P. R., and M. A. Gaston. 1998. Numerical index of the discriminatory ability of typing systems: an application of Simpson's index of diversity. J. Clin. Microbiol. 26:2465–2466. - Iacono, M., et al. 2008. Whole-genome pyrosequencing of an epidemic multidrug-resistant *Acinetobacter baumannii* strain belonging to the European clone II group. Antimicrob. Agents Chemother. 52:2616–2625. - Katragkou, A., et al. 2006. Acquisition of imipenem-resistant Acinetobacter baumannii in a pediatric intensive care unit: a case-control study. Intensive Care Med. 32:1384–1391. - Ko, K. S., et al. 2007. High rates of resistance to colistin and polymyxin B in subgroups of *Acinetobacter baumannii* isolates from Korea. J. Antimicrob. Chemother. 60:1163–1167. - 20. La Scola, B., V. Gundi, A. Khamis, and D. Raoult. 2006. Sequencing of the - *rpoB* gene and flanking spacers for molecular identification of *Acinetobacter* species. J. Clin. Microbiol. **44:**827–832. - Maiden, M. 2006. Multilocus sequence typing of bacteria. Annu. Rev. Microbiol. 60:561–588. - Manikal, V. M., et al. 2000. Endemic carbapenem-resistant Acinetobacter species in Brooklyn, New York: citywide prevalence, interinstitutional spread, and relation to antibiotic usage. Clin. Infect. Dis. 31:101–106. - Maragakis, L., and T. Perl. 2008. Acinetobacter baumannii: epidemiology, antimicrobial resistance, and treatment options. Clin. Infect. Dis. 46:1254– 1263 - Marchaim, D., et al. 2007. Molecular and epidemiology study of polyclonal outbreaks of multidrug-resistant *Acinetobacter baumannii* infection in an Israeli hospital. Infect. Control Hosp. Epidemiol. 28:945–950. - Marcos, M. A., et al. 1994. Epidemiological markers of Acinetobacter baumannii clinical isolates from a spinal cord injury unit. J. Hosp. Infect. 28: 39_48 - Monterrubio-Villar, J., et al. 2009. Outbreak of multiresistant Acinetobacter baumannii in a polyvalent intensive care unit: clinical, epidemiological analysis and PFGE-printing evolution. Eur. J. Clin. Microbiol. Infect. Dis. 28: 1281–1284 - Nemec, A., L. Dijkshoorn, and T. J. van der Reijden. 2004. Long-term predominance of two pan-European clones among multi-resistant *Acineto-bacter baumannii* strains in the Czech Republic. J. Med. Microbiol. 53:147–153. - Peleg, A. Y., H. Seifert, and D. L. Paterson. 2008. Acinetobacter baumannii: emergence of a successful pathogen. Clin. Microbiol. Rev. 21:538–582. - Roberts, S. A., R. Findlay, and D. R. Lang. 2001. Investigation of an outbreak of multi-drug resistant *Acinetobacter baumannii* in an intensive care burns unit. J. Hosp. Infect. 48:228–232. - Rodríguez-Baño, J., et al. 2004. Clinical features and epidemiology of *Acinetobacter baumannii* colonization and infection in Spanish hospitals. Infect. Control Hosp. Epidemiol. 25:819–824. - Seifert, H., and P. Gerner-Smidt. 1995. Comparison of ribotyping and pulsed-field gel electrophoresis for molecular typing of *Acinetobacter* isolates. J. Clin. Microbiol. 33:1402–1407. - Seifert, H., et al. 2005. Standardization and interlaboratory reproducibility assessment of pulsed-field gel electrophoresis-generated fingerprints of *Acinetobacter baumannii*. J. Clin. Microbiol. 43:4328–4335. - Souli, M., I. Galani, and H. Giamarellou. 2008. Emergence of extensively drug-resistant and pandrug-resistant Gram-negative bacilli in Europe. Euro Surveill. 13(47):pii=19045. http://www.eurosurveillance.org/ViewArticle.aspx ?ArticleId=19045. - Tenover, F. C., et al. 1995. Interpreting chromosomal DNA restriction patterns produced by pulsed-field gel electrophoresis: criteria for bacterial strain typing. J. Clin. Microbiol. 33:2233–2239. - Turton, J. F., et al. 2004. A prevalent, multiresistant clone of Acinetobacter baumannii in Southeast England. J. Hosp. Infect. 58:170–179. - van Belkum, A., et al. 2007. Guidelines for the validation and application of typing methods for use in bacterial epidemiology. Clin. Microbiol. Infect. Die 131, 46. - van der Broek, P. J., et al. 2006. Epidemiology of multiple Acinetobacter outbreaks in the Netherlands during the period 1999-2001. Clin. Microbiol. Infect. 12:837–843. - van Dessel, H., et al. 2004. Identification of a new geographically widespread multiresistant *Acinetobacter baumannii* clone from European hospitals. Res. Microbiol. 155:105–112. - Villegas, M. V., and A. I. Harstein. 2003. Acinetobacter outbreaks, 1977-2000. Infect. Control Hosp. Epidemiol. 24:284–295. - Wang, S. H., et al. 2003. Healthcare-associated outbreak due to pan-drug resistant *Acinetobacter baumannii* in a surgical intensive care unit. J. Hosp. Infect. 53:97–102.